Information Technology for Engineering & Manufacturing

XML for Manufacturing Systems Integration

Tom Rhodes

Information Technology Laboratory

Overview of presentation

- Introductory material on XML
- NIST's participation in XML activities
- XML and manufacturing systems integration
- Discussion of selected XML/MSI activities at NIST
- Plans for the future

What is XML?

- EXtensible Markup Language
- Standard being developed under the auspices of the World Wide Web Consortium (W3C)
- A format for structured data interchange over the Internet
- XML documents are tagged ASCII text; vendor and platform-neutral

Most Internet browser vendors will support XML; some already do

Why is XML important?

- Supports data exchange between heterogeneous systems
 - Data sharing between manufacturing applications and common business software tools
- Facilitates electronic commerce
 - Reduces start up costs
 - Enables interoperability between different transaction processing systems
- Enables seamless integration between Internet and desktop

Who is using XML?

- Answer: just about everybody
- Numerous XML initiatives are underway in manufacturing, financial services, publishing, health care, aerospace, automotive, government, and many other industrial sectors
- For listings of current applications, see the following:
 - http://www.oasis-open.org/cover/gen-apps.html
 - http://www.oasis-open.org/cover/gov-apps.html

An XML application scenario

XML versus HTML

- •XML is extensible (content providers can develop their own tag sets); HTML is not
- •XML documents must be either valid with respect to a document type definition, or they must be well-formed; HTML documents may contain tagging errors
- •XML is designed for representing structure; HTML is designed mainly for presentation
- •XML documents are intended to be interpreted by applications (style sheets needed if human readability required); HTML documents are intended to be read by humans

Side-by-side comparison

HTML XML

```
<?xml version="1.0"?>
<!DOCTYPE order SYSTEM</p>
 "order.dtd">
<order>
 <customer id="234666">Smith,
John</customer>
 <item id="417" price="19.50"
quantity="3">deluxe widget</item>
 <item id="892" price="100.00"
quantity="1">custom
 doohickey</item>
</order>
```

```
<html>
 <head>
 <title>order</title>
 </head>
 <body>
Name: Smith, John<br>
ID: 234666<br>
Items:<br>
 ID: 417, Price: 19.50,
Quantity: 3, deluxe widget
 ID: 892, Price: 100.00,
Quantity: 1, custom doohickey
 </body>
</html>
```

To learn more about XML

- World Wide Web Consortium's XML home page
 - http://www.w3.org/XML/
- XML Cover Pages
 - http://www.oasis-open.org/cover/
- Another good place to look
 - http://www.xml.com (contains annotated version of standard plus numerous articles)

XML at NIST

- Emphasis is on activities in line with NIST's traditional measurement and standards role as well as some projects with potential for big economic payoff
 - Conformance testing
 - Standards development
 - Interfaces to standard reference databases
 - Business-to-business e-commerce
- Also, several information-based manufacturing engineering projects are using XML as a data exchange syntax

Some current and recent NIST projects

- Conformance testing
 - Test suites for W3C standards
- Standards development
 - XML schema repositories
 - using the Organization for the Advancement of Structured Information Standards (OASIS) spec
 - XML repositories for product data standards
 - Mapping/transformation of legacy standards into XML
- Standard reference database interfaces
 - MatML (XML vocabulary for materials data)
- B2B e-commerce
 - Member of RosettaNet consortium
 - Internet Commerce for Manufacturing
 - CommerceNet (funded by ATP to develop XML e-business vocabularies)

XML and Manufacturing

- Web is evolving into the de facto delivery environment for distributed software systems
 - Manufacturing software systems are following this trend (example: recent proliferation of CAD vendor portals)
 - "The network is the computer."
- But XML syntax alone is insufficient for capturing manufacturing application data semantics
 - Need information modeling language plus XML serialization/deserialization algorithms
 - Other presentations in this session will touch on this issue

Manufacturing projects at NIST using XML

- Intelligent Manufacturing Systems Modeling and Simulation Environments for Design, Planning and Operation of Globally Distributed Enterprises (IMS MISSION)
- NIST Design Repository
- Process Specification Language
- Modularization of STEP (ISO 10303)
- XML for Machine Tool Performance Data
- ISO 10303-28, XML representation of EXPRESS schemas and data (will be mentioned in Martin Hardwick's talk)

Presenting PSL concepts as XML

- Advantages
 - Leverages XML's popularity, support in mainstream software apps
 - XML's hierarchical syntax a good fit for certain PSL concepts
- Disadvantage
 - XML not as rich a representation language as first order logic
- Advantages outweigh disadvantages, particularly when full power of PSL ontology not required

PSL/XML accomplishments

- Initial set of guidelines for mapping PSL concepts to XML
- Promising results using the Resource Description Framework (RDF) schemas to represent instances of objects used in processes
- XML architectural forms used to achieve transformations from other XML process vocabularies to PSL

Additional PSL/XML references

- PSL/XML web page
 - http://www.nist.gov/psl/xml/
- PSL Overview and Version 1.0 specification
 - http://www.nist.gov/msidlibrary/doc/nistir6459.pdf
- Lubell and Schlenoff, Process Representation Using Architectural Forms: Accentuating the Positive, Markup Technologies '99 conference
 - http://www.nist.gov/msidlibrary/doc/mt99new.pdf

More on modularization of STEP (ISO 10303)

- STEP (Standard for the exchange of product model data) is a family of standards for product data exchange
- A modular strategy has been adopted for STEP in order to:
 - Reduce development costs
 - Allow implementations to contain subsets or extensions of a STEP specification
 - Improve interoperability
- Objective: provide infrastructural technologies necessary for STEP development and implementation using modules
- NIST is collaborating with PDES, Inc., an industry/government consortium working to develop and deploy STEP

Technical approach

- Modules are currently specified using HTML eventually will be migrated into an XML repository
- Modules have a dual nature
 - Behave like documentation as well as software components
- Represent modules as XML in order to take full advantage of their dual nature
- Manage module development like a distributed software project
 - Use source code versioning tools to track changes to module XML documents
 - Enable Web-based read/write access

Repository architecture

STEP module repository references

- STEP Modularization HTML Repository demonstrator available at http://wg10step.aticorp.org/Modules/index.htm
- XML repository information and links to publications available at http://www.nist.gov/stepmod/

Future of XML for manufacturing applications

- Increasing need in manufacturing systems integration for mapping languages
 - Create data views on the fly
 - Resolve terminology clashes between different industries
 - Hide information from applications that don't know how to process it
- XML has two technologies for transformation/mapping
 - Extensible Style Language for Transformations(XSLT)
 - Architectural forms

At a glance

Architectural forms

- Technique for declaring a mapping between XML documents
- ISO standard
- Supported in few tools, but not too hard to implement

XSLT

- Procedural language for transforming an XML document
- W3C Recommendation
- Supported in many tools
- Can be used to implement arch. forms

XML architectures and manufacturing

- Architectural forms and XSLT likely to play an important role in future XML applications
 - Architectural forms have already been successfully used with PSL
 - ISO 10303-28 is using both XSLT and arch. forms in order to support multiple STEP/XML mapping methods without burdening STEP implementors
- XML transformation tools will be useful for coping with multiple manufacturing ontologies

XSLT and architectural forms references

- Architectural Forms
 - ISO/IEC 10744:1977 Information processing -- Hypermedia/Timebased Structuring Language (HyTime) - 2d edition (Annex A.3 **Architectural Form Definition Requirements)**
 - http://www.ornl.gov/sgml/wg8/docs/n1920/
 - ISO/IEC 10744 Amendment 1, ISO/IEC JTC 1/WG4 N1957
 - http://www.ornl.gov/sgml/wg4/document/1957.htm
 - David Megginson *Structuring XML Documents* Prentice Hall (1998) (Chapters 9-11)
- XSLT
 - W3C Recommendation
 - http://www.w3.org/TR/xslt
 - For other references, see http://www.w3.org/Style/XSL/#learn

